

CONTENTS

Title page	i	
Certificate of approval	ii	
Declaration	iii	
Certificate by the supervisor	iv	
Acknowledgements	v	
Abstract	vi	
List of symbols	vii	
List of abbreviations	ix	
Contents	x	
Chapter 1	Introduction and background preparation	1
	1.1 Global seismic hazard scenario	2
	1.2 Seismic hazard in India	3
	1.2.1 Past and future calamities	3
	1.2.2 Previous hazard analyses	7
	1.3 Seismic hazard analysis	9
	1.3.1 Basic principles	9
	1.3.2 Earthquake prediction	11
	1.3.3 General methodologies	13
	1.3.4 Recent initiatives	15
	1.4 Scope of the present work	15
	1.5 Organization of the thesis	17
	1.6 Contributions of the research work	18
Chapter 2	Earthquake chronology	19
	2.1 Regional context and data sources	20
	2.2 Magnitude errors	24
	2.3 Regression analyses	25
	2.3.1 Correlation between M_S and M_W	26
	2.3.2 Correlation between m_b and M_W	27
	2.3.3 Correlation between M_L and M_W	28
	2.3.4 Correlation between m_b and M_L	28
	2.3.5 Correlation between M_L and M_D	29
	2.3.6 Correlation between m_b and M_D	30
	2.3.7 Correlation between m_b and m_{pv}	30
	2.3.8 Other magnitude types	31
	2.4 Data compilation	32
	2.5 Seismicity declustering	34
	2.6 Hypocentral depth corrections	38
	2.7 Data completeness	40
	2.8 Historical earthquakes	43
	2.9 Discussion and concluding remarks	45
	2.9.1 Relations between magnitude types	45
	2.9.2 Magnitude uncertainties and data completeness	46
	2.9.3 Historical earthquakes	46

Contents

Chapter 3	Seismogenic sources	47
	3.1 Earlier studies	47
	3.2 Seismological data	48
	3.2.1 Earthquake catalog	48
	3.2.2 Fault database, and focal mechanisms	48
	3.2.3 Pre-historic earthquakes	48
	3.2.4 Crustal deformations	50
	3.3 Seismotectonic context	52
	3.4 General methodologies	55
	3.4.1 Time independent seismicity model	55
	3.4.2 Seismogenic source zonation	56
	3.4.3 Data treatment for the magnitude uncertainties	57
	3.5 Seismogenic source models	58
	3.5.1 Layered seismogenic zones	58
	3.5.2 Seismicity parameters	60
	3.5.3 Construction of seismicity grids	63
	3.6 Discussion	66
	3.6.1 Hypocentral depth classification	66
	3.6.2 Regional seismotectonics and seismicity parameters	68
	3.7 Concluding remarks	75
Chapter 4	Regional seismic site characterization	77
	4.1 Recent developments	79
	4.2 Nation-wide site conditions	80
	4.2.1 Background information and available data	80
	4.2.2 Appraisal of topographic-gradient approach	83
	4.3 Spectral analyses	88
	4.3.1 Existing techniques	88
	4.3.2 Strong motion stations and data	90
	4.3.3 Horizontal-to-vertical spectral ratio	91
	4.3.4 Response spectra shape	93
	4.3.5 Horizontal-to-vertical response spectral ratio	94
	4.3.6 Statistical tests of the results	95
	4.4 Discussion and concluding remarks	97
Chapter 5	Strong ground motion predictions	99
	5.1 Components of prediction equations	100
	5.2 The Indian scenario	103
	5.2.1 Seismotectonic environments	103
	5.2.2 Ground motion prediction equations	105
	5.2.3 Cases of probabilistic seismic hazard analysis	107
	5.3 Selection and ranking of prediction equations	108
	5.3.1 Methodology	108
	5.3.2 Macroseismic intensity dataset	109
	5.3.3 The candidate models	112
	5.3.4 Compatibility adjustments for the models	116
	5.3.5 Results and discussion	118
	5.4 Concluding remarks	121

Contents

Chapter 6	Probabilistic seismic hazard model	123
	6.1 Seismic hazard components	126
	6.1.1 Seismogenic sources and seismicity models	126
	6.1.2 Ground motion prediction equations	126
	6.1.3 Seismic site conditions	129
	6.2 Computational framework	130
	6.3 Results and discussion	133
	6.3.1 Deliverables	133
	6.3.2 Perspectives on the seismic hazard	140
	6.4 Concluding remarks	144
Chapter 7	Conclusions	145
	7.1 Summary and conclusions	145
	7.1.1 Earthquake database	145
	7.1.2 Seismogenic source framework	145
	7.1.3 Seismic site characterization	146
	7.1.4 Ground motion prediction equations	146
	7.1.5 A preliminary probabilistic seismic hazard model	147
	7.2 Directions for further research	147
<i>References</i>		149
Appendix A	Frequency magnitude distribution plots	177
Appendix B	Strong-motion stations	183
Appendix C	Ground motion prediction equation for Shillong region, northeast India	185
Appendix D	Construction of design response spectra	187
<i>Curriculum vitae</i>		